BY ORDER OF THE AFI 11-2C-141V3 CL-6 SECRETARY OF THE AIR FORCE 1 JUNE 2000

Flying Operations

AIRDROP

AIRDROP CHECKLISTS - LOADMASTER

This checklist establishes procedures for the operation of C-141 aircraft employed by Mobility Air Forces (MAF) to accomplish their worldwide missions.

This checklist complements AFI 11-2C-141V3, *C-141 Operations Procedures*, and is printed on standard 8 ½" x 11" bond paper then trimmed to a unique size 4 ½ " x 6 ½" that will fit the standard plastic C-141 aircrew checklist binders. Units may request copies of this checklist printed on a water proof-based media (in the size outlined) from the OPR. This product reduces weight and eliminates the need for plastic inserts. Limit water proof copies to aircrew only for use in-flight and training purposes.

PARACHUTIST BRIEFING	2
PERSONNEL AIRDROP CHECKLIST	5
TOWED PARACHUTIST MALFUNCTION CHECKLIST	7
EQUIPMENT AIRDROP CHECKLIST	8
EQUIPMENT MALFUNCTION CHECKLIST	12
CDS AIRDROP CHECKLIST	14
CDS MALFUNCTION CHECKLIST	17
90/270 MANEUVER CHECKLIST	17
HIGH ALTITUDE AIRDROP CHECKLIST	19
HIGH ALTITUDE PERSONNEL AIRDROP CHECKLIST	20
STANDARD AIRDROP TRAINING BUNDLE (SATB)	23
AIR DEFLECTOR MANUAL EXTENSION CHECKLIST	24
AIR DEFLECTOR MANUAL RETRACTION CHECKLIST	25

Supersedes AMCR 55-141, Chapter 23, Annex B, 23 Jul 92

OPR: HQ AMC/DOV (CMSgt Cummings)

Certified by: HQ USAF/XOO (Maj Gen Michael S. Kudlacz)

Number of Printed Pages: 26 - Distribution: F

PARACHUTIST BRIEFING

on board. (Italicized items are briefed only when in-flight
on board. (hancized hems are briefed only when in-filgh
rigging is to be accomplished.)

1. Attention to Parachutist's B	riefing. The route of flight for
today's mission will be	, our scheduled drop time is
, and drop zone weather	is forecast to be

- 2. Ensure your seat belt is securely fastened. Remain seated with your seat belt fastened until you have been advised that it is safe to move around the aircraft.
- 3. Should an emergency occur during ground operations, our primary escape route will be through the _____ (e.g. troop doors, etc.). Follow all instructions of crewmembers.
- 4. Emergency exits are outlined in yellow. The crew entrance door is located at the front of the aircraft, two window exits in the front and rear of the aircraft, and the two paratroop doors. There are also three overhead escape hatches in the cargo compartment. Additionally, the ramp may be available. Familiarize yourself with the exit nearest you.

NOTE: Brief the following emergency procedures as required.

5. **OVERWATER FLIGHTS:** Your life vest is located behind the webbing of your seat. Direct your attention to ______ who will demonstrate the donning of the life vest. Please observe. To use the life vest, pull it over your head and place the long straps around your waist. Attach the buckle into the fitting at the bottom center of the life vest and pull the loose end until the strap is snug around your waist. The vest is properly adjusted when you can place your closed fist between the strap and your waist. Do not inflate the vest inside the aircraft.

After leaving the aircraft, inflate the vest by pulling down on the two red tabs on the front of the vest. The vest can also be inflated by blowing into the tubes located at both shoulders.

- 6. **OXYGEN MASKS:** Oxygen masks are attached along the red seats. If there is a sudden change in cabin pressure, a warning horn will sound. (Demonstrate the donning of the mask) Pull the tab on the container and remove one of the yellow masks. Place the yellow cup over your nose and mouth and secure with the white headband. Pulling the tabs located on either side of the mask will tighten the headband. Continue to breathe normally. Even though oxygen is flowing, the plastic bag may not inflate. If someone requires assistance, put your mask on first.
- 7. **EPOS:** In addition to our troop oxygen provisions, this aircraft is equipped with the Emergency Passenger Oxygen System, or EPOS. The EPOS is intended for use in the event of an in-flight or ground egress emergency in a smoke or toxic fume environment. Each seat is equipped with an EPOS located (state location). When directed to put on the EPOS, open the flap on the storage pouch and remove the vacuum bag from the stowage pouch. Tear open the bag by pulling the red tape. Remove the EPOS hood from the pouch and unfold. Hold the EPOS hood with the silver end of the neck seal facing you. Pull the red ball with one hand while holding the oxygen cylinder with the other hand. The red ball and lever must pull free of the oxygen bottle. Spread the neck seal open with palms facing towards each other, by pushing both hands inside then stretching it open. Pull the hood over your head and neck with the neck seal stretched open and breathe normally. While wearing the hood, an audible hiss tells you oxygen is flowing. If you don't hear a hissing sound after the red ball has been pulled (or breathing becomes difficult), remove the EPOS from your head.

AFI 11-2C-141V3 CL-6 1 JUNE 2000

And finally, remove the EPOS after you are clear of the hazard or when instructed by aircrew personnel. As with other oxygen equipment, ensure that you have your own EPOS on and operating correctly before attempting to assist others.

NOTE: Brief towed parachutist procedure/hand signals as agreed with the jumpmaster.

- 8. If you are being towed by anything other than your static line, you will be cut free by the jumpmaster. If you are being towed by your static line, our first priority will be to retrieve you.
- 9. Latrine facilities are located ______. For your safety, sitting or sleeping on the aircraft floor, on the cargo, or inside vehicles is prohibited.
- 10. Airsickness bags are located _____. Please use these bags as needed and properly dispose of them.
- 11. The use of portable electronic devices is prohibited during takeoffs and landing, and anytime the aircraft is below 10,000 feet. Portable transmitting devices such as cellular phones will not be used anytime aboard this aircraft. Non-transmitting devices such as cassette and CD players, computers, video games, and radio receivers may only be operated above 10,000 feet. You will be advised when it is safe to turn these devices on.
- 12. Please assist us to keep our aircraft as clean as possible. Trash bags are available for the collection of refuse.
- 13. Disposable earplugs will be offered for your protection. Thank you for your attention.

4

PERSONNEL AIRDROP CHECKLIST

For subsequent drops or routes, re-accomplish applicable items contained in the appropriate checklists.

WARNING

Pilot must advise the loadmaster when altitude will be below 800 feet (AGL) with the doors open. Restraint Harness must be worn for door open operations below 800 feet (AGL).

PERSONNEL PRE-SLOWDOWN CHECKLIST

- 1. "PRE-SLOWDOWN CHECKLIST" "ACKNOWLEDGED" (LM, E)
- 2. Chem Light(s) ON (For night drops only)
- 3. Parachutes/Safety Harnesses/Seat Belts ON/FASTENED
- 4. Jump Platform Lights ON (Night Only)
- 5. Red Light ON
- 6. Pre-Slowdown Checklist "COMPLETED"

PERSONNEL SLOWDOWN CHECKLIST

- 1. "SLOWDOWN CHECKLIST" (CP) "ACKNOWLEDGED (LM)
- 2. Troop Door By-Pass Switches NORMAL
- 3. Helmet Visor DOWN
- 4. Jump Platform(s) SECURED
- 5. Paratroop Door(s) "CLEARED TO OPEN" (P), OPEN AND LOCKED
- 6. Air Deflector(s) EXTENDED
- 7. Jump Platform(s) LOCKED IN PLACE
- 8. Slowdown Checklist "COMPLETED" (LM, E)

AFI 11-2C-141V3 CL-6 1 JUNE 2000

PERSONNEL ONE MINUTE ADVISORY

- 1. "CREW, ONE MINUTE ADVISORY" (N) "ACKNOWLEDGED" (LM)
- 2. Jumpmaster Advised

6

PERSONNEL CARP CHECKLIST

- 1. "TEN SECOND ADVISORY (N) JUMPMASTER ADVISED
- 2. "GREEN LIGHT" (N), "ALL CLEAR" OR "MALFUNCTION" (LM)
- 3. Jumpmaster/Safety WARNED (Upon seeing or hearing RED LIGHT)

PERSONNEL POST DROP CHECKLIST

- * Denotes item(s) to be accomplished for multiple passes.
- *1. "POST DROP CHECKLIST" (CP) "ACKNOWLEDGED" (LM, E)
- *2. Jump Platform(s) AS REQUIRED
- *3. Static Lines RETRIEVED
- *4. Air Deflector(s) AS REQUIRED
- *5. Paratroop Door(s) "AS REQUIRED" (LM)
- *6. Troop Door By-Pass Switches NORMAL
- *7. Static Line Retriever Cables CHECKED/SECURED
- 8. Parachutes/Safety Harnesses/Seat Belts AS REQUIRED
- 9. Cargo Compartment Lights AS REQUIRED
- 10. Jump Platform Lights AS REQUIRED
- *11. Loadmasters Post Drop Checklist "COMPLETED" (LM)

TOWED PARACHUTIST MALFUNCTION CHECKLIST

- 1. Remaining Parachutists STOPPED
- 2. Pilot NOTIFIED
- 3. Red Light CONFIRMED ON
- 4. Loadmaster/Jumpmaster DETERMINE HOW PARACHUTIST IS BEING TOWED
- 5. Parachutist Condition BRIEFED TO PILOT

NOTE: The parachutist will indicate consciousness and that a reserve parachute is ready by staying in a tight body position with both hands on the reserve.

- 6. If Parachutist is Conscious:
 - a. Towing Static Line CUT ON PILOT'S COMMAND (Proceed to step 9)

NOTE: Proceed with step 7 if parachutist is unconscious

- 7. If Parachutist is Unconscious:
 - a. Retriever Bar INSTALLED
 - b. Jump Platform RETRACTED
 - c. Paratrooper RETRIEVED

WARNING

During retrieval, all possible action will be taken to ensure that the parachutist does not slip back at any time.

- d. Pilot Notified RETRIEVAL IS COMPLETE
- e. First Aid ADMINISTERED TO PARATROOPER AS REQUIRED

- 8. Retriever Bar REMOVED
- 9. Static Lines RETRIEVED
- 10. Air Deflectors RETRACTED
- 11. Paratroop Door(s) CLOSED AND LOCKED
- 12. Troop Door By-Pass Switch NORMAL
- 13. Cargo Compartment Lights WHITE
- 14. Jump Platform Lights OFF
- 15. Parachutes/Safety Harnesses/Seat Belts AS REQUIRED
- 16. Pilot Notified TOWED PARACHUTIST CHECKLIST COMPLETED

EQUIPMENT AIRDROP CHECKLIST

EQUIPMENT PRE-SLOWDOWN CHECKLIST

- 1. "PRE-SLOWDOWN CHECKLIST" (N) "ACKNOWLEDGED" (LM, E)
- 2. Cargo Compartment Lights AS REQUIRED
- Remote Control Mechanisms (Proper Setting) -CHECKED
- 4. Aft Emergency Restraint Chains CHECKED
- 5. Inspection of Load and Extraction System COMPLETE
- Check Aft of Load for Obstructions and Remove CHECKED
- 7. Inspect Locks on Both Rails Aft of Load for Retraction of Detents RETRACTED

NOTE: Repeat steps 4-7 when sequential platforms are being dropped.

8. Retractable Lips - RETRACTED AND SECURED

NOTE: Step 9 will not be accomplished until aircraft is depressurized.

- 9. Auxiliary Door Locks and Cam Jacks REMOVED AND STOWED
- 10. Pressure Door "CLEARED TO OPEN" (P) "OPEN" (LM)

NOTE: Open Pressure Door by Aft Control.

11. Aft End of Ramp - TAPED/INSTALLED

NOTE: Tape or install Ramp End Cover on sequential platform airdrop. Ramp end cover and skid blocks required for platform weights above 25,000 pounds.

- 12. Chem Light(s) ON (night drops only)
- 13. Ramp Manual Safety Pins REMOVED AND STOWED
- 14. Ramp Loading Lights OFF (night drops only)
- 15. Parachutes/Safety Harnesses/Seat Belts ON/FASTENED
- 16. Red Light ON
- 17. PRE-SLOWDOWN CHECKLIST "COMPLETED" (LM, E)

EQUIPMENT SLOWDOWN CHECKLIST

- 1. "SLOWDOWN CHECKLIST" (CP) "ACKNOWLEDGED" (LM)
- 2. Right Hand Locks CHECKED

CAUTION

Ensure yellow tab(s) are locked in place on mechanism(s) being used for aft restraint. Visually check to ensure that the detent(s) are engaged in the platform.

- 3. ADS Arming Switch DEARMED
- 4. Doors "CLEAR" (LM)
- 5. Doors "OPEN" (LM)
- 6. Left Hand Locks UNLOCKED AS REQUIRED

CAUTION

Do not unlock left-hand locks until doors are opened to airdrop position. The assistant loadmaster, moving forward as platform(s) are sequentially unlocked, will visually check to ensure each lock is disengaged. After locks are unlocked, stow remote control handle.

7. Slowdown Checklist - "COMPLETED" (LM, E)

EQUIPMENT ONE MINUTE ADVISORY

- 1. "ONE MINUTE ADVISORY" (N) "ACKNOWLEDGED" (LM)
- 2. Assistant Loadmaster STAND BY RIGHT RAIL REMOTE CONTROL

WARNING

Emergency release applicable to single platform drops and last platform in a sequential.

EQUIPMENT CARP CHECKLIST

1. "TEN SECOND ADVISORY" (N)

NOTE: At Navigator's call of 10, position the ADS arming switch to the ARMED position and standby with hand adjacent to manual control handle. Do not place hand on manual control handle.

- 2. "GREEN LIGHT" (N)
 - a. Manual Control Handle RELEASE POSITION (AS REQUIRED)

NOTE: If extraction parachute is not visible or fails to release electrically, immediately pull manual control handle to release position. Pull handle only after hearing or seeing GREEN LIGHT.

- b. Right Rail Remote Control Handle EMERGENCY RELEASE POSITION (As Required)
- 3. Status of Load "ALL CLEAR" or "MALFUNCTION" (LM)

EQUIPMENT POST DROP CHECKLIST

- 1. "POST DROP CHECKLIST" (CP) "ACKNOWLEDGED" (LM, E)
- 2. Manual Control Handle SAFE POSITION
- 3. ADS Arming Switch DEARMED
- 4. All Doors Switch CLOSED

CAUTION

Ensure doors are clear prior to closing doors. LM will close the petal doors and ramp utilizing the ALL DOORS switch on the Ramp Control Panel.

5. Petal Doors and Ramp - "CLOSED" (LM)

NOTE: If aircraft is to be pressurized, remove tape/end cover from ramp, close pressure door, install door locks, cam jacks, and manual safety pins. Advise pilot on completion.

- 6. Parachutes/Safety Harnesses/Seat Belts AS REQUIRED
- 7. Cargo Compartment Lights AS REQUIRED
- 8. Left Rail Locks AS REQUIRED

CAUTION

If more platforms are to be dropped, ensure locks used on the previous drop are retracted and return to a setting on "9".

9. Right Rail Locks - AS REQUIRED

CAUTION

If more platforms are to be dropped, ensure locks used on previous drop are retracted, lock the tab, then rotate the adjustment knob until the catch handle releases the slide link tab. Check the tab to insure it will not lock.

10. Emergency Restraint Chains - AS REQUIRED

CAUTION

If more platforms are to be dropped, ensure chains positioned for previous drop are removed.

11. Loadmaster's Post Drop Checklist - "COMPLETED" (LM)

EQUIPMENT MALFUNCTION CHECKLIST

NOTE: The emergency procedures listed herein apply to platforms being dropped on that pass. Platforms aboard the aircraft for subsequent drops should not be considered in the primary emergency action unless they are a cause of the emergency.

- 1. Extraction Parachute Manual Release SAFE
- 2. ADS Arming DEARMED
- 3. Platforms RESTRAINED

NOTE: Apply emergency aft restraint to platforms to be dropped on that pass beginning with the forward most platform. Apply restraint simultaneously (chains and devices will be tight).

4. Extraction Line - CUT (if required)

WARNING

Exercise extreme caution because of line recoil.

5. All Doors Switch - CLOSED

CAUTION

Ensure doors are clear prior to closing doors. LM will close the petal doors and ramp utilizing the ALL DOORS switch on the Ramp Control Panel.

6. Left Rail Detents - ENGAGED

NOTE: If unable to engage detents, secure platforms with chains.

7. Pilot Notified - "MALFUNCTION CHECKLIST COMPLETED" (LM)

14

CDS AIRDROP CHECKLIST

CDS PRE-SLOWDOWN CHECKLIST

- 1. "PRE-SLOWDOWN CHECKLIST" (N) "ACKNOWLEDGED" (LM, E)
- **2. Oxygen -"CHECKED" (E, CP, P, N, S, LM)
 - ** Step not completed if drop altitude is below 10,000 feet MSL.
- 3. Forward Restraint Barrier CHECKED
- 4. Rail Locks and Vertical Lips RETRACTED/SECURED
- 5. Release Gate Tiedown Attachments CHECKED
- 6. Retriever Cable and Knife Assembly CHECKED AND SAFETIED
- 7. Auxiliary Door Locks and Cam Jacks REMOVED AND STOWED

NOTE: Step 7 will not be accomplished until aircraft is depressurized.

- 8. Anchor Cable Restraint Hooks REMOVED
- 9. Pressure Door "CLEARED TO OPEN" (P) "OPEN" (LM)

NOTE: Open pressure door by aft control.

- 10. Aft Anchor Cable Supports EXTENDED/CHECKED
- 11. Chem Light(s) ON (For night drops only)
- 12. Check Aft of Load for Obstructions and Remove COMPLETE
- 13. Ramp Manual Safety Pins REMOVED AND STOWED
- 14. Ramp Loading Lights OFF (For night drops only)
- 15. Load Vertical and Aft Restraint Removed (As Required)

- 16. Final Load Inspection COMPLETE
- 17. Retriever Remote Control Box:
 - a. Arming Switch DEARMED
 - b. Selector Switch SET
 - c. Directional Control Switch SET

NOTE: For high altitude CDS, remove safety pins on all timer elements for loads on this pass. Report number of pins removed to pilot.

- 18. Parachutes/Safety Harnesses/Seat Belts ON/FASTENED
- 19. Red Light ON
- 20. Pre-Slowdown Checklist "COMPLETED" (LM, E)

CDS SLOWDOWN CHECKLIST

- 1. "SLOWDOWN CHECKLIST" (CP) "ACKNOWLEDGED" (LM)
- **2. Oxygen "CHECKED, _____ LITERS" (CP) "CHECKED" (LM)
 - ** Step not completed if drop altitude is below 10,000 feet MSL.
- 3. Doors "CLEAR" (LM)
- 4. Doors "OPEN" (LM)
- 5. Slowdown Checklist "COMPLETED" (LM, E)

CDS ONE MINUTE ADVISORY

1. "CREW, ONE MINUTE ADVISORY" (N) – "ACKNOWLEDGED" (LM)

CDS CARP CHECKLIST

1. "TEN SECOND ADVISORY" (N)

NOTE: At navigator's 10-second call, place retriever arm switch to the armed position and stand-by with hand adjacent to retriever switch.

2. "GREEN LIGHT" (N) - Retriever Switch - ACTIVATED, "ALL CLEAR" or "MALFUNCTION" (LM)

CDS POST DROP CHECKLIST

- 1. "POST DROP CHECKLIST" (CP) "ACKNOWLEDGED" (LM, E)
- 2. Retriever Arming Switch AS REQUIRED (DEARMED if no further drops are planned or AFT if multiple passes are planned)
- 3. Static Line(s) RETRIEVED
- 4. All Doors Switch CLOSED

CAUTION

Ensure doors are clear prior to closing doors. LM will close the Petal Doors and Ramp utilizing the ALL DOORS switch on the Ramp Control Panel.

5. Petal Doors and Ramp - "CLOSED" (LM)

NOTE: If aircraft is to be pressurized, stow anchor cables. Close pressure door, install door locks, cam jacks, and manual safety pins. Advise pilot on completion.

- 6. Parachute/Safety Harnesses/Seat Belts AS REQUIRED
- 7. Cargo Compartment Lights AS REQUIRED
- 8. Loadmaster Post Drop Checklist "COMPLETED" (LM)

CDS MALFUNCTION CHECKLIST

- 1. Pilot Notified "MALFUNCTION" STATE NATURE OF MALFUNCTION
- 2. Retriever Arming Switch DEARMED

WARNING

Do not proceed aft of load until cleared by the pilot.

- 3. Loadmaster Clearance "CLEARED AFT TO SECURE LOAD" (P)
- 4. Load SECURE
- 5. Malfunction Checklist "COMPLETED" (LM, E)

NOTE: Proceed with CDS Post Drop Checklist

90/270 MANEUVER CHECKLIST

The following items will be accomplished for personnel drops from the troop doors, on completion of the CDS CARP Checklist. The pilot will initiate this checklist by stating, "90/270 MANEUVER CHECKLIST." After jumpers have exited the aircraft, continue with the Personnel Post Drop Checklist.

- 1. "90/270 MANEUVER CHECKLIST (P) "ACKNOWLEDGED" (LM, E)
- 2. Retriever Arming Switch AFT POSITION
- 3. Static Line(s) RETRIEVED
- 4. All Doors Switch CLOSED
- 5. Petal Doors and Ramp CLOSED (LM)
- 6. Jumpers MOVED AFT TO LEFT PARATROOP DOOR
- 7. Dual Rail Adjacent to Left Troop Door REMOVED AND SECURED

- 8. Jump Platform(s) INSTALLED and CHECKED
- 9. Intermediate Anchor Cable Support CONNECTED
- Personnel Static Line Retriever Cable CHECKED/SAFETIED
- 11. Paratroop Door(s) "CLEARED TO OPEN" (P), OPEN AND LOCKED

WARNING

Doors will not be opened until directed to do so by the pilot. Ensure static lines are attached to the anchor cables before doors are opened.

- 12. Air Deflector(s) EXTENDED
- 13. Jump Platform(s) LOCKED IN PLACE
- 14. Reconfiguration "COMPLETED" (LM)

90/270 MANEUVER ONE MINUTE ADVISORY

1. "CREW, ONE MINUTE ADVISORY" (N) – "ACKNOWLEDGED" (LM) JUMPMASTER ALERTED

90/270 MANEUVER CARP CHECKLIST

- 1. "TEN SECOND ADVISORY" (N) JUMPMASTER ADVISED
- 2. "GREEN LIGHT" (N) "ALL CLEAR" or "MALFUNCTION" (LM)
- 3. Jumpmaster/Safety WARNED (upon seeing or hearing Red Light)

NOTE: Resume checklist with the Personnel Post Drop Checklist.

HIGH ALTITUDE AIRDROP CHECKLIST

This checklist prepares the crew and aircraft for high altitude operations. It will be called prior to <u>ALL</u> high altitude drops (personnel and/or CDS) in time to ensure completion prior to initiation of the applicable Pre-Slowdown checklist (High Altitude Personnel or Normal CDS). Navigator initiates this checklist by stating "HIGH ALTITUDE AIRDROP CHECKLIST."

- 1. "HIGH ALTITUDE AIRDROP CHECKLIST" (N) "ACKNOWLEDGED" (P, CP, N, E, S, LM)
- **2. Oxygen Mask "ON 100 PERCENT" (P, CP, N, E, S, LM)
 - ** Item not accomplished below 10,000 feet MSL.
- 3. Jumpmaster ADVISED
- 4. Cargo Compartment Dome Lights Circuit Breakers PULLED (night only)
- 5. Warning Horn SILENCED (Silence as cabin altitude passes 12,000 feet, if applicable)
- 6. Jump Platform Lights AS REQUIRED (night only, paratroop door exit)
- 7. High Altitude Checklist "COMPLETED" (LM, E)

NOTE: For high altitude CDS, return to CDS Checklist; for personnel, continue with High Altitude Personnel Checklist.

HIGH ALTITUDE PERSONNEL AIRDROP CHECKLIST

HIGH ALTITUDE PERSONNEL PRE-SLOWDOWN CHECKLIST

- 1. "PRE-SLOWDOWN CHECKLIST" (N) "ACKNOWLEDGED" (LM, E)
- **2. Oxygen "CHECKED" (E, CP, P, N, S, LM)
 - ** Step not accomplished if drop altitude is below 10,000 feet MSL.
- 3. Auxiliary Door Locks and Cam Jacks REMOVED AND STOWED (ramp exit only)
- 4. Pressure Door "CLEARED TO OPEN" (P) "OPEN" (LM) (ramp exit only)
- 5. Ramp Manual Safety Pins REMOVED AND STOWED (ramp exit only)
- 6. Parachutes/Safety Harnesses/Seat Belts ON/FASTENED
- 7. Warning Horn SILENCED (Silence as cabin altitude passes 12,000 feet, if applicable)
- 8. Red Light ON
- 9. Pre-Slowdown Checklist "COMPLETED" (LM, E)

HIGH ALTITUDE PERSONNEL SLOWDOWN CHECKLIST

- 1. "SLOWDOWN CHECKLIST" (CP) "ACKNOWLEDGED" (LM)
- **2. Oxygen "CHECKED, _____ LITERS" (CP), "CHECKED" (LM)
 - ** Step not accomplished if drop altitude is below 10,000 feet MSL

NOTE: Loadmaster will check the quantity in the walk around bottle(s).

NOTE: - For High Altitude drops over the ramp, accomplish steps 3 and 4, and then proceed to step 11. Items 5-10 are not accomplished for ramp exit:

- For troop door exit, proceed to item 5.
- 3. Doors "CLEAR" (LM)
- 4. Doors "OPEN" (LM)
- 5. Troop Door By-Pass Switches NORMAL
- 6. Helmet Visor DOWN
- 7. Jump Platform(s) SECURED
- 8. Paratroop Door(s) "CLEARED TO OPEN" (P), OPEN AND LOCKED
- 9. Air Deflector(s) EXTENDED
- 10. Jump Platform(s) LOCKED IN PLACE
- 11. Slowdown Checklist "COMPLETED" (LM, E)

HIGH ALTITUDE PERSONNEL ONE MINUTE ADVISORY

- 1. "CREW, ONE MINUTE ADVISORY" (N) "ACKNOWLEDGED" (LM)
- 2. Jumpmaster ADVISED

HIGH ALTITUDE PERSONNEL CARP CHECKLIST

- 1. "TEN SECOND ADVISORY" (N) JUMPMASTER ADVISED
- 2. "GREEN LIGHT" (N) "ALL CLEAR" or "MALFUNCTION" (LM)
- 3. Jumpmaster/Safety WARNED (on seeing or hearing Red Light)

HIGH ALTITUDE PERSONNEL POST DROP CHECKLIST

- * Denotes item(s) to be accomplished for multiple passes.
- *1. "POST DROP CHECKLIST" (CP) "ACKNOWLEDGED" (LM, E)

NOTE: - For High Altitude drops over the ramp, accomplish steps 2 and 3, and then proceed to step 10. Items 4-9 are not accomplished for ramp exit:

- For troop door exit, proceed to item 4.
- 2. All Doors Switch CLOSED
- 3. Petal Doors and Ramp "CLOSED" (LM)
- *4. Jump Platform(s) RETRACTED
- *5. Static Lines RETRIEVED
- *6. Air Deflector(s) RETRACTED
- *7. Paratroop Door(s) "AS REQUIRED" (LM)
- *8. Troop Door By-Pass Switches NORMAL
- 9. Static Line Retriever Cables CHECKED/SECURED
- 10. Parachutes/Safety Harnesses/Seat Belt AS REQUIRED
- 11. Cargo Compartment Dome Light Circuit Breakers RESET (night only)
- 12. Cargo Compartment Lights AS REQUIRED (White)
- 13. Jump Platform Lights AS REQUIRED
- *14. Loadmasters Post Drop Checklist "COMPLETED" (LM)

STANDARD AIRDROP TRAINING BUNDLE (SATB)

- 1. Inspection:
 - a. Pendulum Line ATTACHED
 - b. Pilot Chute ATTACHED (single length Ticket #3 cotton thread)
 - c. Bag Closing Tie SECURED (single length Ticket #3 cotton thread)
 - d. Chem Light ATTACHED/AS REQUIRED
 - e. Bundle MARKED
- 2. Rigging and Airdrop for:
 - a. Personnel ATTACH STATIC LINE TO AN INSTALLED ANCHOR CABLE OR AVAILABLE FLOOR TIE-DOWN RING.
 - b. Heavy Equipment ATTACH STATIC LINE TO RECEPTACLE D-56 AND DROP USING PENDULUM RELEASE.
- 3. Emergency Procedures:
 - a. Extraction Parachute Holder fails to release electrically and manually:
 - (1) Manual Control Handle SAFE
 - (2) ADS Arming Switch DEARM
 - (3) Pilot NOTIFIED
 - b. Bundle falls on ramp:
 - (1) Bundle RETRIEVED
 - (2) Pilot NOTIFIED
 - c. Bundle hung or towed:
 - (1) Static Line CUT (On pilot's command)
 - (2) Pilot NOTIFIED

AIR DEFLECTOR MANUAL EXTENSION CHECKLIST

NOTE: Air Deflector may be extended utilizing steps 3 through 6, however, more time will be used to extend air deflector.

- 1. Brake Release Knob RELEASED
 - Turn brake release knob counterclockwise until brake is released.
- 2. Air Deflector -EXTENDED

Extend the air deflector manually as far as possible.

3. Brake Release Knob – TIGHTENED

Turn brake release knob clockwise until snug.

CAUTION

Damage to the brake and no-back assembly will result if the brake release knob is turned too tight.

- 4. Hand Crank RELEASED
 - Release hand crank from stowage brackets.
- 5. Hand Crank ENGAGED

Engage hand crank by pressing in with 5 to 10 pounds of pressure. While maintaining this pressure, crank counterclockwise until air deflector door is fully extended.

- 6. Hand Crank STOWED
- 7. Air Deflector Extension Checklist COMPLETED

AIR DEFLECTOR MANUAL RETRACTION CHECKLIST

CAUTION

Damage to the brake and no-back assembly will result if the hand crank is engaged and stowed when the brake is released.

PRIMARY METHOD:

1. Brake Release Knob – RELEASED

Turn brake release knob counterclockwise very slowly until the air deflector door retracts.

WARNING

Never exceed more than five turns counterclockwise when using the brake release knob as failure of the brake and no-back assembly may occur.

- 2. Air Deflector RETRACTED
 - Pull air deflector to the fully retracted position.
- Brake Release Knob TIGHTENED
 Retighten brake release knob until snug.
- 4. Air Deflector Retraction Checklist COMPLETED

NOTE:

Retraction may also be accomplished as follows; however, more time will be used to retract air deflector.

SECONDARY METHOD:

1. Brake Release Knob – TIGHTENED

Turn brake release knob clockwise until snug.

CAUTION

Damage to the brake and no-back assembly will result if the brake release knob is over tightened.

Hand Crank – RELEASED
 Release hand crank from stowage brackets.

3. Hand Crank – ENGAGED

Engage hand crank by pressing in with 5 to 10 pounds of pressure. While maintaining this pressure, crank clockwise until air deflector door is fully extended.

- 4. Hand Crank STOWED
- 5. Air Deflector Retraction Checklist COMPLETED

MARVIN R. ESMOND, Maj General, USAF DCS, Air and Space Operations